Multiband superconductivity in interface superconductors Jonathan Edge edge@kth.se - Multiband superconductivity - STO and LAO/STO - Probes for multiband SC - Multiband signature in H_{c2} - Results for Hc2 in STO and LAO/STO JME & A.Balatsky arXiv:1401.5318 # Multiband superconductivity in interface superconductors Jonathan Edge edge@kth.se - Multiband superconductivity - STO and LAO/STO - Probes for multiband SC - Multiband signature in H_{c2} - Results for Hc2 in STO and LAO/STO #### Ordinary single band superconductivity - One band crossing Fermi energy - Pairing between opposite sides of the Fermi surface opens a gap Δ in the density of states #### Ordinary single band superconductivity - One band crossing Fermi energy - Pairing between opposite sides of the Fermi surface opens a gap Δ in the density of states #### Ordinary single band superconductivity - One band crossing Fermi energy - Pairing between opposite sides of the Fermi surface opens a gap Δ in the density of states Suhl, PRL 1959 - Two bands crossing the Fermi energy - Two (different) gaps Δ open up Suhl, PRL 1959 Two bands crossing the Fermi energy Two (different) gaps Δ open up Suhl, PRL 1959 Two bands crossing the Fermi energy Two (different) gaps Δ open up - Intrinsically interesting extension of superconductivity - Allows for the interplay between the two gaps, novel dynamics - Increasing number of materials are found to be multiband superconductors - Intrinsically interesting extension of superconductivity - Allows for the interplay between the two gaps, novel dynamics - Increasing number of materials are found to be multiband superconductors Our interest: is the specific material SrTiO3 (STO) and the interface between LaAlO3 (LAO) and STO a multiband superconductor? ### Examples of Multiband SCs • MgB2 (2001) Fe based superconductors (2008) Nagamatsu, J. et al., 2001 various heavy fermion SCs (PrOs₄Sb₁₂ (2005), CePt₃Si, Seyfarth, PRL 2005 Mukuda, JPSJ 2009 uranium compounds...) ### Detecting Multiband SC Tunnelling spectroscopy: multiple coherence peaks superfluid density Heat transport upper critical field ### Strontium Titanate (STO) - Wide bandgap insulator, bandgap ~3eV - Doping with Nb, La or oxygen vacancies make it conducting - Ferroelectric instability nearly developed - Has been studied experimentally and theoretically for 50 years Mannhart, Nature 2004 ### Superconductivity in STO - First oxide superconductor to be discovered - Doping-tunable SC dome - Inspired the search which resulted in high Tc cuprate SC - First material discovered to be a multiband supeconductor Koonce et al PR 163 380 ### Superconductivity in STO - First oxide superconductor to be discovered - Doping-tunable SC dome Binnig, PRL1980 - Like STO, LaAlO3 (LAO) is also an insulator (band gap ~ 5eV) - But: when interface pure STO and LAO find a metallic interface layer - Like STO, LaAlO3 (LAO) is also an insulator (band gap ~ 5eV) - But: when interface pure STO and LAO find a metallic interface layer STO - Like STO, LaAlO3 (LAO) is also an insulator (band gap ~ 5eV) - But: when interface pure STO and LAO find a metallic interface layer STO - Like STO, LaAlO3 (LAO) is also an insulator (band gap ~ 5eV) - But: when interface pure STO and LAO find a metallic interface layer - Like STO, LaAlO3 (LAO) is also an insulator (band gap ~ 5eV) - But: when interface pure STO and LAO find a metallic interface layer - Like STO, LaAlO3 (LAO) is also an insulator (band gap ~ 5eV) - But: when interface pure STO and LAO find a metallic interface layer #### Superconductivity at the LAO/STO interface - Metallic layer turns superconducting at low T - For 3 layers of LAO, STM superconducting areas can be patterned with STM on nm scale - Holds the promise for SC circuits and devices Reyren, Science 2007 Cen, Nat. Mat. 2008 ## Central question: What is the relation between bulk and interface STO? - Tc is similar (≅300mK), robust to quality variations of the sample/interface material - As a function of doping/gate voltage a narrow superconducting dome appears. #### Is LAO/STO a multiband SC, like STO? Probes which have tried to address this issue Tunnelling spectroscopy compare Superfluid density #### compare #### Is LAO/STO a multiband SC, like STO? #### Other potential probes - Heat transport - Heat capacity - impractical for interface Lin 1409.2423 Suggest looking at the upper critical field H_{c2} as a probe for multiband superconductivity in LAO/STO # H_{c2} as a probe for multiband SC in LAO/STO and STO H_{c2} is one of the few probes applicable both to the bulk and interface system - Calculate expected H_{c2} behaviour for both bulk and interface - Show characteristic multiband behaviour - Allows direct comparison of bulk and interface system #### Disordered bulk STO: quasiclassical Usadel equations • Solve linearised Usadel equations with a B-field $H \parallel \hat{\vec{z}}$. $$2\omega f_m - D_m \left(\nabla_x^2 + \nabla_y^2 + \nabla_z^2 + \frac{4\pi i H x}{\phi_0} \nabla_y - \frac{4\pi^2 H^2 x^2}{\phi_0^2} \right) f_m = 2\Delta_m$$ m: band index $(\in \{1, 2\})$, D_m : Diffusion coefficient in the band f_m : quasiclassical anomalous Green's function - Linearised: valid for infinitesimal gaps Δ , so at T_c . - 2-band gap equation: $$\Delta_m = 2\pi T \sum_{\omega>0}^{w_D} \sum_{m'} \lambda_{mm'} f_{m'}(\vec{r}, \omega)$$ λ : coupling constants • Solving this equation gives pairs (H, T) and since $T = T_c$ (linearised equations) we get pairs (H_{c2}, T_c) . ### Results for H_{c2} JME & Balatsky, arXiv:1401.5318 Solve for two sets of parameters: $$\eta = D_2/D_1$$ Parameters: Fernandes, PRB 2013 $$\lambda_{11} = 0.14, \lambda_{22} = 0.13, \lambda_{12} = 0.02$$ Parameters: Bussmann-Holder, Ferroelectrics 2010 $$\lambda_{11} = 0.3, \lambda_{22} = 0.1, \lambda_{12} = 0.015$$ ### Interface system Thin superconducting layer - retain ∇_z term in the Usadel equation - Incorporate the effects of Rashba spin-orbit coupling ### Finite thickness • need to retain ∇_z term in $$2\omega f_m - D_m \left(\nabla_x^2 + \nabla_z^2 - \frac{4\pi^2 H^2 x^2}{\phi_0^2} \right) f_m = 2\Delta_m$$ - At the boundary to the vacuum, $\Delta = 0$ - An an interface between a SC and a metal $\frac{\mathrm{d}\Delta}{\mathrm{d}z}=0$ - thickness: d~12 nm - $\bullet \quad \nabla_z^2 \to -\frac{\pi^2}{4d^2}$ - Incur an extra energy cost: effectively H increases #### Spin-orbit coupling (SOC) at the interface - Due to inversion symmetry breaking get strong Rashba SOC - Leads to a modification of the momentum operator, anomalous Green's function f becomes a matrix $$\nabla_x f \to \nabla_x f + \frac{i\alpha m_e}{\hbar} [\sigma_y, f] \quad \alpha : \text{SOC coupling strength}$$ - singlet and triplet components of f get coupled - Concentrate on dominant singlet component - singlet f gets energy penalty ### LAO/STO results $$\lambda_{11} = 0.14, \lambda_{22} = 0.13, \lambda_{12} = 0.02$$ Comparison: bulk STO results #### Conditions under which H_{c2} is a useful probe #### Hc2 is useful when • $\lambda_{11} \approx \lambda_{22}$ $$\lambda_{12} \ll \lambda_{11}$$ $$\eta = \frac{D_2}{D_1} = 0.1$$ ### Hc2 and superfluid density are complementary probes • Superfluid density useful when: $\lambda_{11} \gg \lambda_{22}$ following Kogan, PRB 2009 • Upper critical field Hc2 useful when: $\lambda_{11} \approx \lambda_{22}$ measure onset of SC ### Summary - Multiband superconductivity: Two or more gaps open - Various techniques for detecting MBSC - LAO/STO interface: metallic layer - Upper critical field H_{c2}: Probe for multiband superconductivity - applicable to bulk and interface - SF density and H_{c2} are complimentary probes ### Summary - Multiband superconductivity: Two or more gaps open - Various techniques for detecting MBSC - LAO/STO interface: metallic layer - Upper critical field H_{c2}: Probe for multiband superconductivity - applicable to bulk and interface - SF density and H_{c2} are complimentary probes Thank you!